The Rhythm of Language Master 1.1 #### **Stories of Language Development** #### **BIRDSONG** A male white-crowned sparrow usually begins singing its full song between 100 and 200 days of age. Having the proper song is necessary for mating and marking its territory. However, to learn its song, the young bird must be exposed to an adult bird's song consistently and frequently between one week and two months after hatching. That is its critical period for learning its song. Both before and after this critical period, the male sparrow is unable to use any adult sounds to learn its characteristic song. WILD CHILD In 1799 in Aveyron, France, a boy thought to be about 11 or 12 years old was discovered in the woods foraging for food. He became known as the "wild child of Aveyron," because he behaved like an animal. He happily ate spoiled food, did not distinguish between hot and cold, thought nothing of romping unclothed through the snow, spent much of his time rocking back and forth like a caged animal, showed and accepted no affection, and possessed no verbal language. He was taken into the care of a French scientist, who spent a number of years trying to educate the boy. Victor, as he was named, eventually learned some basic skills and developed some language comprehension. However, he learned to say only two expressions: "milk" and "Oh, God." ### **Sound Safari Data Sheet** | Name | Date | | |--------|---------|---------------| | VOICED | MUSICAL | ENVIRONMENTAL | ### **The Decibel Scale** Date_____ | Imagine hearing the softest sound that you can possibly hear. Then imagine that this sound is made louder and louder until it is so loud, it is physically painful to hear it. How much louder do you think the loudest sound would be compared with the softest? | |---| | You may be surprised to learn that a painfully loud sound would be more than 16,384 times as intense as the softest sound. In other words, your ears can hear a range of sounds that increase from a sound intensity of 1 unit to an intensity of 100 trillion units. To think of it another way, you began life as a single cell. But by the time you reach adulthood, you'll be made of 100 trillion cells. | | Because such an enormous range of numbers (from 1 to 100 trillion) can be difficult to work with, scientists have devised a special scale to use when measuring the intensity of sounds. This scale is called the decibel scale. | | Study the patterns made by the numbers in the first two columns of the table on the next page. Then fill in the missing numbers in the columns labeled "Sound Intensity" and "Decibels (dB)." | | Answer the questions below to learn more about the decibel scale. | | 1. How many times more intense is a sound of 30 dB than a sound of 20 dB? A sound of 40 dB than a sound of 20 dB? | | 2. How many times more intense is the sound of an alarm clock than a quiet room? | # **Sound-Intensity Table** | Name | Date | |---------|------| | 1 value | Date | | Sound Intensity | Decibels (dB) | Sounds | |---------------------|---------------|--------------------------| | 1 | 0 | just detectable | | 10 | 10 | | | 100 | 20 | | | 1,000 | 30 | | | 10,000 | 40 | quiet room | | | | | | | | normal conversation | | | | | | | | alarm clock | | | | | | | | | | | | rock concert (90–130 dB) | | | | shout into ear at 20 cm | | | | | | 100,000,000,000,000 | 140 | air raid siren | ## **Loudness and Pitch** | ame Date | | | | | | | | | | |--|------------|-------------|-------------|------------|------------|-----------|-------------|------------|---------| | Enter the results
cies) as measured | | | on of the r | elative lo | udness of | sounds at | different | pitches (f | requen- | | Frequency
(Hz) | 62.5 | 125 | 250 | 500 | 1,000 | 2,000 | 4,000 | 8,000 | 11,000 | | Relative
loudness | Discussion Ques | stions | | | | | | | | | | 1. Did the sou with freque | | uced at ea | ach freque | ncy seem | equally l | oud? Hov | v did the l | loudness | change | | | | | | | | | | | | | 2. Why did w | ou book v | wistion in | laudnass | with oho | naina nit | ah? | | | | | 2. Why did yo | ou near va | ai iauon in | iouuness | with cha | ngnig pito | C11 f | | | | # **Hearing Response** | Name | Date | |------|------| | Name | Date | | | | | Frequency
(Hz) | 62.5 | 125 | 250 | 500 | 1,000 | 2,000 | 4,000 | 8,000 | 11,000 | |--------------------------------|------|-----|-----|-----|-------|-------|-------|-------|--------| | Loudness
Value on
y-axis | | | | | | | | | | #### **Discussion Questions** - 1. At what frequencies is your hearing most sensitive? Circle these frequencies on your graph. - 2. As we get older or are repeatedly exposed to loud sounds, we tend to lose hearing at higher frequencies. How might the hearing-response curve change for an individual with high-pitched hearing loss? # **The Mysterious Black Box** ## **A Few Questions** | ound? | |-------| |) | #### **Black Box Cards** Focuses sound waves; helps in determining the direction from which sound waves arrive. Conducts sound waves to the eardrum. Vibrates in response to arriving sound waves. System of bones that works as a lever system to transmit vibrations deeper into the ear and to increase the vibrations' force. Liquid inside this structure transmits pressure waves in response to vibrations. Tiny hairlike extensions on the cells in this structure move in response to pressure waves in surrounding liquid, causing cells to make generate electrical impulses that vary according to the waves' amplitude and frequency. Carries electrical impulses to the brain. Interprets electrical impulses as sounds of varying pitch, loudness, and timing. ## **The Bell Card** # **Understanding Form and Function** | Name(s) | Date | |---|---| | | properly identified the ear's transducer, write "yes" beside each phrase that correctly characteristics. Write "no" beside each phrase that does not. | | responds to | pressure waves in a liquid | | vibrates in r | esponse to sound waves | | converts vib | rational energy to electrical energy | | increases the | e force of vibrations inside the ear | | generates ne | rvous impulses | | is located in | the cochlea | | - | ling of the hearing pathway to predict the effect each of the following would have choices below for your answers. | | For each of the follo | wing situations, hearing would | | be unaffectedgain loudnesslose loudnesslose informationbe lost complete | • | | | fingers blocking the ear canal | | | ruptured eardrum | | | cut the auditory nerve | | | link between the incus and stapes broken | | | buildup of ear wax | | | hand cupped behind the pinna | | | damage to hair cells in the cochlea | | | damage to part of the brain that processes electrical impulses arriving from the cochlea | # **Understanding Form and Function** | Part 3 People with hearing loss can sometimes be helped by technology. The two most common devices used by people with hearing loss are hearing aids and cochlear implants. | | | | | |---|--|--|--|--| | A hearing aid uses a small microphone to collect sound, which is then amplified as an electrical signal that is reconverted to sound using a small loudspeaker. | | | | | | A cochlear implant uses a small microphone to collect sound, which is then electronically processed into a form that the brain can interpret. The information is then transmitted through a collection of electrodes. | | | | | | Identify which statements refer to a hearing aid, which refer to a cochlear implant, or both. | | | | | | a. It works as a transducer, converting vibrational energy to electrical (electrochemical and electromechanical) energy. | | | | | | b. It helps people whose hearing loss is caused by problems in the outer or middle ear. | | | | | | c. It increases the vibrational energy entering the ear. | | | | | | d. It helps sounds bypass injured or absent hair cells | | | | | | e. It helps people whose hearing loss is caused by problems in the inner ear. | | | | | f. It can help profoundly deaf people communicate using sound. _____ ## **Electron Micrographs of Hair Cells** Healthy hair cells (left) and damaged hair cells (right). Diameter of hair cells is approximately 10 μ m (micrometers). (One micrometer is one-millionth of a meter.) Diameter of one stereocilium is approximately 250 nm (nanometers). (One nanometer is one-billionth of a meter.) For a video clip of the magnified version of healthy hair cells, go to this Web site: http://science.education.nih.gov/supplements/hearing/student and click on the button labeled "Lesson 5—Too Loud, Too Close, Too Long." ## **Loud, Louder, and Loudest** | Name_ | Date | |-------|------| | | | Approximately how loud are the sounds listed below? Write each sound where you think it belongs on the page. Two sounds are provided as examples. jet plane during takeoff, lawn mower, waterfall (at the base), large 18-wheel truck, quiet neighborhood, train, third row at an amplified rock concert, car horn, your living room at home, low whisper, electric vacuum cleaner, fire siren, traffic at a busy intersection | Sound Intensity (dB) | Type of Sound | |-----------------------------------|---------------| | | | | 140 (very painful) | | | 130 | | | 120 (painful) | | | 110 | chain saw | | 100 | | | 90 (extremely loud) | | | 80 | | | 70 (very loud) | | | 60 | | | 50 (moderate) | | | 40 | | | 30 | | | 20 | low whisper | | 10 | | | 0 (softest sound humans can hear) | | # **Answer Key to Loud, Louder, and Loudest** | Sound Intensity (dB) | Type of Sound | |-----------------------------------|---| | | | | 140 (very painful*) | jet plane during takeoff, fire siren | | 130 | | | 120 (painful) | third row at an amplified rock concert | | 120 (paintal) | | | 110 | chain saw | | 100 | | | 90 (extremely loud) | traffic at a busy intersection, waterfall (at its base) | | 80 | train, lawn mower
18-wheel truck | | 70 (very loud) | electric vacuum cleaner | | | | | 60 | living room at home | | 50 (moderate) | car horn | | 40 | quiet neighborhood | | 30 | | | 20 | low whisper | | 20 | | | 10 | | | 0 (softest sound humans can hear) | | ^{*140} decibels (dB) is 100,000,000,000,000 (or 100 trillion) times more intense than 0 dB. # **Dangerous Sound Levels** | dB | Type of Sound | |-----|--| | | | | 140 | Threshold of pain | | 130 | Threshold of pain | | 120 | Threshold of pain | | 110 | Regular exposure of more than 1 minute risks permanent hearing loss. | | 100 | No more than 15 minutes of exposure is recommended. | | 90 | Prolonged exposure to any noise above 90 dB can cause gradual hearing loss. Level at which hearing damage after 8 hours exposure begins: 85 dB. | | 80 | Constant exposure may cause damage. | | 70 | | | 60 | Comfortable: under 60 dB | | 50 | | | 40 | | | 30 | | | 20 | | | 10 | | | 0 | | # **Some Everyday Sounds** | Sound | dB level | |-----------------------------|----------| | hearing threshold | 0 | | breathing | 10 | | rustling leaves | 20 | | whispering | 25 | | library | 30 | | refrigerator | 45 | | average home | 50 | | normal conversation | 60 | | clothes dryer | 60 | | washing machine | 65 | | car | 70 | | vacuum cleaner | 70 | | busy traffic | 75 | | noisy restaurant | 80 | | outboard motor | 80 | | inside car in city traffic | 85 | | electric shaver | 85 | | screaming child | 90 | | passing motorcycle | 90 | | convertible ride on highway | 95 | | Sound | dB level | |------------------------|----------| | table saw | 95 | | hand drill | 100 | | tractor | 100 | | diesel truck | 100 | | circular saw | 100 | | jackhammer | 100 | | gas-powered mower | 105 | | helicopter | 105 | | chain saw | 110 | | amplified rock concert | 90–130 | | shout into ear | 120 | | car horn | 120 | | siren | 120 | | threshold of pain | 120–140 | | gunshot | 140 | | jet engine | 140 | | 12-gauge shotgun | 165 | | rocket launching | 180 | #### **Sound Diary Summary–Joe, the Guitarist** | Name(s) | Date | |---------|------| | , , | | Joe is 20 years old, and he has been the lead guitarist in a rock band for four years. The group is doing well; they rehearse a lot and play at local clubs on weekends. Joe commutes on busy freeways quite a bit. He is single and likes his quiet life at home but still enjoys the fast pace of the big city when he's there. Use *Some Everyday Sounds* and the table below to analyze Joe's exposure to sound. Enter an estimated dB level for each sound listed in the first column. Where appropriate, indicate how the risk of hearing loss might be lowered. In the right column, enter any information that explains your dB estimates. For example, your choice of a dB level for eating lunch assumes either a quiet or a noisy environment. | Source of sound (major activities) | Time per week
(minutes) | Estimated
dB level | Suggestions for
lowering risk
of hearing loss | Comments | |------------------------------------|----------------------------|-----------------------|---|----------| | morning activities | 210 | | | | | breakfast at home | 140 | | | | | freeway commute to/from work | 300 | | | | | morning rehearsal | 900 | | | | | lunch at restaurant | 420 | | | | | lunch at home | 120 | | | | | afternoon rehearsal | 1020 | | | | | dinner at restaurant | 600 | | | | | dinner at home | 120 | | | | | gigs at local night spots | 480 | | | | | listening to music | 1300 | | | | | watching TV | 480 | | | | | reading | 120 | | | | #### **Sound Diary Summary–Maria, the Woodworker** | Name(s) | Date | |---------------------------------------|------| | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Maria is 19 years old and single. Her father, a master craftsman, introduced her to tools and woodworking when she was in elementary school. She now works for a small business, designing and constructing cabinets and other fine wood products for the home. She lives in a small town and has a very short drive to work. Use *Some Everyday Sounds* and the table below to analyze Maria's exposure to sound. Enter an estimated dB level for each sound listed in the first column. Where appropriate, indicate how the risk of hearing loss might be lowered. In the right column, enter any information that explains your dB estimates. For example, your choice of a dB level for eating lunch assumes either a quiet or a noisy environment. | Source of sound (major activities) | Time per week
(minutes) | Estimated
dB level | Suggestions for lowering risk of hearing loss | Comments | |---|----------------------------|-----------------------|---|----------| | morning activities | 315 | | | | | breakfast at home | 150 | | | | | commute to/from work | 50 | | | | | working in office
designing projects | 900 | | | | | using power tools to make cabinets | 1500 | | | | | lunch in office | 300 | | | | | lunch at home | 120 | | | | | dinner at home | 420 | | | | | college night classes | 600 | | | | | listening to rock music on Walkman | 900 | | | | | watching TV | 600 | | | | | reading | 850 | | | | #### **Sound Diary Summary–Michael, the Landscaper** | Name(s) | _ Date | | |---------|--------|--| | | | | | | | | Michael is 26 years old, a graduate of a local college, and the owner of his own landscaping and lawn-care service. He is married and the father of two-year-old twins. He drives a large pickup truck, which pulls a trailer containing his mowers, chain saw, shovels, and other equipment for work. Business is good, and he has many clients around town. Use *Some Everyday Sounds* and the table below to analyze Michael's exposure to sound. Enter an estimated dB level for each sound listed in the first column. Where appropriate, indicate how the risk of hearing loss might be lowered. In the right column, enter any information that explains your dB estimates. For example, your choice of a dB level for eating lunch assumes either a quiet or a noisy environment. | Source of sound (major activities) | Time per week
(minutes) | Estimated
dB level | Suggestions for
lowering risk
of hearing loss | Comments | |--------------------------------------|----------------------------|-----------------------|---|----------| | morning activities, caring for twins | 320 | | | | | breakfast at home | 120 | | | | | commute to/from jobs | 700 | | | | | mowing lawns | 1500 | | | | | tree trimming | 300 | | | | | dinner at home | 420 | | | | | watching TV | 1320 | | | | | helping with twins at night | 800 | | | | #### **Sound Diary Summary–George, the Firefighter** | Name(s) | Date | | |---------|------|--| | | | | George is 23 years old and married. After graduating from college, he joined the local fire department. When he is not on duty, he works on his farm. He is also remodeling the basement of their home. George's wife is a violinist. Music is important to both of them. Use *Some Everyday Sounds* and the table below to analyze George's exposure to sound. Enter an estimated dB level for each sound listed in the first column. Where appropriate, indicate how the risk of hearing loss might be lowered. In the right column, enter any information that explains your dB estimates. For example, your choice of a dB level for eating lunch assumes either a quiet or a noisy environment. | Source of sound
(major activities) | Time per week
(minutes) | Estimated
dB level | Suggestions for lowering risk of hearing loss | Comments | |---------------------------------------|----------------------------|-----------------------|---|----------| | morning activities | 180 | | | | | breakfast at home | 100 | | | | | breakfast at fire station | 120 | | | | | tending animals | 840 | | | | | plowing fields | 1020 | | | | | lunch at home | 150 | | | | | lunch at fire station | 90 | | | | | time on firetruck | 240 | | | | | dinner at home | 600 | | | | | remodeling work | 960 | | | | | listening to music | 1000 | | | | | watching TV | 500 | | | | | reading | 500 | | | | # **Hearing-Risk Evaluation Form** | Name | Date | |---|------------------------------------| | | | | | | | | | | | | | Name of fictitious individual: | | | My evaluation is that this individual is (check one) | | | not at risk for noise-induced hearing loss. | | | at risk for noise-induced hearing loss. | | | Justify your evaluation based on all of the information | n in the individual's sound diary. | If you suggested a way to decrease the risk of hearing loss, indicate specifically how this action will help. ### **Ten Ways to Recognize Hearing Loss** | Name | Date | |---|---| | The following questions will help yo by a medical professional. | ou determine whether you need to have your hearing evaluated | | Do you have a problem hearin Yes | ng over the telephone?
No | | 2. Do you have trouble following same time? | g the conversation when two or more people are talking at the | | Yes | No | | 3. Do people complain that you Yes | turn the TV volume up too high?
No | | 4. Do you have to strain to unde | rstand conversation?
No | | 5. Do you have trouble hearing i | n a noisy background?
No | | 6. Do you find yourself asking pages Yes | eople to repeat themselves?
No | | 7. Do many people you talk to so Yes | eem to mumble (or not speak clearly)?
No | | 8. Do you often misunderstand v | what others are saying and respond inappropriately?
No | | 9. Do you have trouble understa
Yes | nding the speech of women and children?
No | | 10. Do people get annoyed because Yes | se you misunderstand what they say?
No | If you answered "yes" to three or more of these questions, you may want to see an otolaryngologist (an ear, nose, and throat doctor) or an audiologist for a hearing evaluation. The material on this page is for general information only and is not intended for diagnostic purposes. A doctor or other healthcare professional must be consulted for diagnostic information and advice regarding treatment.